Time series analysis Stochastic processes

Concepts

- Models of time series
 - Moving averages (MA) and autoregressive (AR) processes
 - Mixed models (ARMA/ARIMA)
- ▶ The Box-Jenkins model building process
 - Model identification
 - Autocorrelations
 - ▶ Partial-autocorrelations
 - Model estimation
 - ▶ The objective is to minimize the sum of squares of errors
 - Model validation
 - Certain diagnostics are used to check the validity of the model
 - Model forecasting

Autoregressive (AR) and moving average (MA)

- ▶ So, what's the big difference?
 - ▶ The AR model includes lagged terms of the time series itself
 - ▶ The MA model includes lagged terms on the noise or residuals
- How do we decide which to use?
 - ACF and PACF

Autocorrelation functions (ACFs) and Partial-autocorrelation functions (PACFs)

- ▶ The autocorrelation function (ACF) is a set of correlation coefficients between the series and lags of itself over time
- The partial autocorrelation function (PACF) is the partial correlation coefficients between the series and lags of itself over time
 - Amount of correlation between a variable and a lag of itself that is not explained by correlations at all lower-order-lags
 - Correlation at lag I "propagates" to lag 2 and presumably to higherorder lags
 - ▶ PA at lag 2 is difference between the actual correlation at lag 2 and expected correlation due to propagation of correlation at lag I

Autoregressive (AR) models

- ▶ An autoregressive model of order "p"
 - ▶ AR(p)

$$X_{t} = \beta_{1}X_{t-1} + \beta_{2}X_{t-2} + ... + \beta_{p}X_{t-p} + e_{t}$$

- Current value of X_t can be found from past values, plus a random shock e_t
- Like a multiple regression model, but X_t is regressed on past values of X_t

The AR(1) Model

- A simple way to model dependence over time is with the "autoregressive model of order I"
- ▶ This is a OLS model of X_r regressed on lagged X_{r-1}

$$X_{t} = \beta_{0} + \beta_{1} X_{t-1} + e_{t}$$

What does the model say for the t+1 observation?

$$X_{t+1} = \beta_0 + \beta_1 X_t + e_{t+1}$$

► The AR(I) model expresses what we don't know in terms of what we do know at time t

The AR(1) Model

$$X_{t} = \beta_{0} + \beta_{1} X_{t-1} + e_{t}$$

- If β_1 is zero, X depends purely on the random component (e), and there is no temporal dependence
- If β_1 is large, previous values of X influence the value of X_t
- If our model successfully captures the dependence structure in the data then the residuals should look random
 - There should be no dependence in the residuals!
- ▶ So to check the AR(I) model, we can check the residuals from the regression for any "left-over" dependence

Identifying an AR process

- If the PACF displays a sharp cutoff while the ACF decays more slowly (i.e., has significant spikes at higher lags), we say that the series displays an "AR signature"
 - The lag at which the PACF cuts off is the indicated number of AR terms

Moving-average (MA) models

- A moving-average model of order "q"
 - ▶ MA(q)

$$X_{t} = e_{t} + \beta_{1}e_{t-1} + \beta_{2}e_{t-2} + ... + \beta_{q}e_{t-q}$$

- ► Current value of X_t can be found from past shocks/error (e), plus a new shock/error (e_t)
- The time series is regarded as a moving average (unevenly weighted, because of different coefficients) of a random shock series e_t

The MA(1) model

A first order moving average model would look like:

$$X_t = \mathbf{e}_t + \beta_1 \mathbf{e}_{t-1}$$

- If β_1 is zero, X depends purely on the error or shock (e) at the current time, and there is no temporal dependence
- \blacktriangleright If β_1 is large, previous errors influence the value of X_t
- If our model successfully captures the dependence structure in the data then the residuals should look random

Identifying a MA process

- If the ACF of the differenced series displays a sharp cutoff and/or the lag-I autocorrelation is negative then consider adding an MA term to the model
 - The lag at which the ACF cuts off is the indicated number of MA terms

Just to reiterate one more time...

- ▶ The diagnostic patterns of ACF and PACF for an AR(I) model are:
 - ACF: declines in geometric progression from its highest value at lag I
 - ▶ PACF: cuts off abruptly after lag I
- ► The opposite types of patterns apply to an MA(I) process:
 - ▶ ACF: cuts off abruptly after lag I
 - ▶ PACF: declines in geometric progression from its highest value at lag I

Mixed ARMA models

▶ An ARMA process of the order (p, q)

$$\begin{split} X_{t} &= \beta_{1} X_{t-1} + ... + \beta_{p} X_{t-p} + \\ & e_{t} + \alpha_{1} e_{t-1} + ... + \alpha_{q} e_{t-q} \end{split}$$

- ▶ Just a combination of MA and AR terms
- Sometimes you can use lower-order models by combining MA and AR terms
 - ► ARMA(1,1) vs. AR(3,0)
 - Lower order models are better!

Identifying a ARMA process

- For the ARMA(I,I), both the ACF and the PACF exponentially decrease
- ▶ Much of fitting ARMA models is guess work and trial-anderror!

How do we choose the best model?

- In most cases, the best model turns out a model that uses either only AR terms or only MA terms
- It is possible for an AR term and an MA term to cancel each other's effects, even though both may appear significant in the model
 - If a mixed ARMA model seems to fit the data, also try a model with one fewer AR term and one fewer MA term
- As with OLS, simpler models are better!

The Box-Jenkins model building process

Model identification

- Autocorrelations
- ▶ Partial-autocorrelations

Model estimation

▶ The objective is to minimize the sum of squares of errors

Model validation

- Certain diagnostics are used to check the validity of the model
 - Examine residuals, statistical significance of coefficients

Model forecasting

▶ The estimated model is used to generate forecasts and confidence limits of the forecasts

What is an ARIMA model?

- ▶ Type of ARMA model that can be used with some kinds of non-stationary data
 - Useful for series with stochastic trends
 - ▶ First order or "simple" differencing
 - Series with deterministic trends should be differenced first then an ARMA model applied
- ► The "I" in ARIMA stands for integrated, which basically means you're differencing
 - Integrated at the order d (e.g., the dth difference)

The ARIMA Model

- Typically written as ARIMA(p, d, q) where:
 - ▶ p is the number of autoregressive terms
 - d is the order of differencing
 - ightharpoonup q is the number of moving average terms
 - ightharpoonup ARIMA(1,1,0) is a first-order AR model with one order of differencing
- You can specify a "regular" AR, MA or ARMA model using the same notation:
 - ► ARIMA(1,0,0)
 - ► ARIMA(0,0,1)
 - ► ARIMA(1,0,1)
 - etc, etc, etc.

.

The Box-Jenkins approach

- ▶ Model identification two methods:
 - Examine plots of ACF and PACF
 - Automated iterative procedure
 - Fitting many different possible models and using a goodness of fit statistic (AIC) to select "best" model
- ▶ Model adequacy two methods:
 - Examine residuals
 - ▶ AIC or SBC


```
Example: stationary series


> adf.test(res.ts, alternative = "stationary")


Augmented Dickey-Fuller Test

data: res.ts
Dickey-Fuller = -8.4678, Lag order = 9, p-value = 0.01
alternative hypothesis: stationary

> acf(res.ts)
```


An R caution

- ▶ When fitting ARIMA models, R calls the estimate of the mean, the estimate of the intercept
 - This is ok if there's no AR term, but not if there is an AR term
- For example, suppose we have a stationary TS:

$$X_{t} = \alpha + \beta x_{t-1} + e_{t}$$

▶ We can calculate the mean/intercept of the series as:

$$\mu = \alpha + \beta \mu$$
 or $\alpha = \mu(1 - \beta)$

- ▶ So, the intercept (α) is not equal to the mean (μ) unless β =0
- In general, the mean and the intercept are the same only when there is no AR term

Fixing R's output

▶ To covert the mean into the true intercept we need to subtract the mean from all values of x

$$X_t$$
 and X_{t-1} , X_{t-p}

$$X_{t} - \mu = \beta(x_{t-1} - \mu) + e_{t}$$
or

$$\alpha = \mu(1 - \sum_{t=1}^{p} \beta)$$

$$\alpha = -.0001(1 - .2057)$$

$$= -.000079$$

$$X_{t} = -.00008 + .2057x_{t-1} + e_{t}$$

Example > adf.test(gnpgr, alternative = "stationary") Augmented Dickey-Fuller Test data: gnpgr Dickey-Fuller = -5.7372, Lag order = 6, p-value = 0.01 alternative hypothesis: stationary

Example

```
> gnpgr.ar = arima(gnpgr, order = c(1, 0, 0))
> gnpgr.ma = arima(gnpgr, order = c(0, 0, 1))
> library(forecast)
> gnp.fit <- auto.arima(gnpgr, stationary=T)</pre>
> gnpgr.ar
ARIMA(1,0,0) with non-zero mean
 \alpha = 36.093(1-.39)
Coefficients:
 =22.0167
 arl intercept
 X_{t} = 22.0167 + .39x_{t-1} + e_{t}
 0.390 36.0930
s.e. 0.062
 4.2681
sigma^2 estimated as 1513: log likelihood = -1127.83
AIC = 2261.66 AICc = 2261.77 BIC = 2271.87
```


Example

$$X_t = 36.052 + .2777e_{t-1} + e_t$$

Example

```
> best.order<-c(0,0,0)
> best.aic<-Inf
> for (i in 0:2) for (j in 0:2) {
 fit.aic<-AIC(arima(resid(flu.shgls), order=c(i,0,j)))
 if (fit.aic < best.aic) {
 best.order <- c(i,0,j)
 best.arma <- arima(resid(flu.shgls), order=best.order)
 best.aic <-fit.aic }}</pre>
```

Example

Example

```
> Box.test(gnp.fit$resid, lag = 10, type = "Ljung", fitdf=2)

Box-Ljung test

data: best.arma$resid

X-squared = 8.0113, df = 8, p-value = 0.4324
```

Forecasting

```
> gnp.pred<-predict(best.arma ,n.ahead=24)</pre>
$pred
 Qtr3 Qtr4
2003 53.41565 44.44204 42.03675 39.54928
2004 38.30461 37.43384 36.92036 36.59114
2005 36.38872 36.26166 36.18271 36.13341
$se
 Qtr1 Qtr2 Qtr3 Qtr4
2002
 38.17185
2003 40.00510 41.52367 41.92702 42.11442
2004 42.18078 42.20773 42.21797 42.22200
2005 42.22355 42.22416 42.22439 42.22449
> plot(gnpgr,xlim=c(1945, 2010))
> lines(gnp.pred$pred, col="red")
> lines(gnp.pred$pred+2*gnp.pred$se, col="red", lty=3)
> lines(gnp.pred$pred-2*gnp.pred$se, col="red", lty=3)
```

